

Introduction to Fracture and Damage Mechanics

Wolfgang Brocks

Five Lectures at Politecnico di Milano

Contents

- I. Linear elastic fracture mechanics (LEFM)
 - Stress field at a crack tip
 - Stress intensity approach (IRWIN)
 - Energy approach (GRIFFITH)
 - J-integral
 - Fracture criteria fracture toughness
 - Terminology

II. Plasticity

- Fundamentals of incremental plasticity
- Finite plasticity (deformation theory)
- Plasticity, damage, fracture
- Porous metal plasticity (GTN Model)

III. Small Scale Yielding

- Plastic zone at the crack tip
- Effective crack length (Irwin)
- Effective SIF
- Dugdale model
- Crack tip opening displacement (CTOD)
- Standards: ASTM E 399, ASTM E 561

IV. Elastic-plastic fracture mechanics (EPFM)

- Deformation theory of plasticity
- J as energy release rate
- HRR field, CTOD
- Deformation vs incremental theory of plasticity
- R curves
- Energy dissipation rate

V. Damage Mechanics

- Deformation, damage and fracture
- Crack tip and process zone
- Continuum damage mechanics (CDM)
- Micromechanisms of ductile fracture
- Micromechanical models
- Porous metal plasticity (GTN Model)

Concepts of Fracture Mechanics

Part I: Linear Elastic Fracture Mechanics

W. Brocks

Christian Albrecht University Material Mechanics

Overview

- I. Linear elastic fracture mechanics (LEFM)
- II. Small Scale Yielding
- III. Elastic-plastic fracture mechanics (EPFM)

LEFM

- Stress Field at a crack tip
- Stress intensity approach (Irwin)
- Energy approach (Griffith)
- *J*-integral
- Fracture criteria fracture toughness
- Terminology

Milano_2012

Stress Field at a Crack Tip

boundary conditions

$$\begin{split} \sigma_{yy}(x \leq 0, y = 0) &= \sigma_{\theta\theta}(r, \theta = \pi) = 0 \\ \sigma_{xy}(x \leq 0, y = 0) &= \sigma_{r\theta}(r, \theta = \pi) = 0 \end{split}$$

$$\sigma_{ij} = 2G\left(\varepsilon_{ij} + \frac{v}{1 - 2v}\varepsilon_{kk}\delta_{ij}\right)$$

Inglis [1913], Westergaard [1939], Sneddon [1946], ...

Williams' series [1957]

Airy's stress function
$$\Delta \Delta \Phi = 0$$

$$\Phi = r^{\lambda+2} \Big[A\cos\lambda\theta + B\cos(\lambda+2)\theta + C\sin\lambda\theta + D\sin(\lambda+2)\theta \Big]$$

$$\Phi = r^{\lambda+2} \left[A\cos\lambda\theta + B\cos(\lambda+2)\theta + \right.$$

$$\left. + C\sin\lambda\theta + D\sin(\lambda+2)\theta \right]$$

$$\sigma_{rr} = \frac{A_{-1}}{\sqrt{r}} \left[\frac{5}{4}\cos\frac{\theta}{2} - \frac{1}{4}\cos\frac{3\theta}{2} \right] + \frac{C_{-1}}{\sqrt{r}} \left[-\frac{5}{4}\sin\frac{\theta}{2} + \frac{3}{4}\cos\frac{3\theta}{2} \right] + 4A_0\cos^2\theta + \right.$$

$$\left. + A_1\sqrt{r} \left[\frac{9}{4}\cos\frac{\theta}{2} + \frac{3}{4}\cos\frac{5\theta}{2} \right] + C_1\sqrt{r} \left[\frac{9}{4}\sin\frac{\theta}{2} + \frac{15}{4}\cos\frac{5\theta}{2} \right] + \mathcal{O}(r)$$

Fracture Modes

Milano_2012

LEFM: Stress Intensity Approach

Irwin [1957]: mode I

$$\sigma_{ij}(r,\theta) = \frac{K_{\rm I}}{\sqrt{2\pi r}} f_{ij}^{\rm I}(\theta) + T \delta_{i1} \delta_{1j} \qquad K_{\rm I} = \text{stress intensity factor}$$

$$K_{\rm I} = \sigma_{\infty} \sqrt{\pi a} \ Y(\text{geometry})$$

T = non-singular T-stress

Rice [1974]: effect on plastic zone

General asymptotic solution

$$\sigma_{ij}(r,\theta) = \frac{1}{\sqrt{2\pi r}} \left[K_{\mathrm{I}} f_{ij}^{\mathrm{II}}(\theta) + K_{\mathrm{II}} f_{ij}^{\mathrm{II}}(\theta) + K_{\mathrm{III}} f_{ij}^{\mathrm{III}}(\theta) \right]$$

$$u_i(r,\theta) = \frac{1}{2G} \sqrt{\frac{r}{2\pi}} \left[K_{\mathrm{I}} g_i^{\mathrm{I}}(\theta) + K_{\mathrm{II}} g_i^{\mathrm{II}}(\theta) + K_{\mathrm{III}} g_i^{\mathrm{III}}(\theta) \right]$$

Angular Functions in LEFM

Milano_2012

....

LEFM: Energy Approach

Elastic strain energy of a panel of thickness *B* under biaxial tension in a circular domain of radius *r*

$$U_0^{\rm e} = \frac{\pi B r^2 \sigma_{\infty}^2}{16G} \left[\left(\kappa - 1 \right) \left(1 + \lambda \right)^2 + 2 \left(1 - \lambda \right)^2 \right]_{F}$$

insert hole: fixed grips > energy release

$$U^{\mathrm{e}} = U_0^{\mathrm{e}} - U_{\mathrm{rel}}^{\mathrm{e}}$$

elliptical hole, axes a,b

$$U_{\text{rel}}^{e} = \frac{\pi B \sigma_{\infty}^{2}}{32G} (1 + \kappa) \left[\left(1 - \lambda \right)^{2} \left(a + b \right)^{2} + \right]$$

 $+2(1-\lambda^2)(a^2-b^2)+(1+\lambda)^2(a^2+b^2)$

crack

 $U_{\rm rel}^{\rm e} = \frac{\pi a^2 B \sigma_{\infty}^2}{8G} (1 + \kappa)$

Milano_2012

8

Fracture of "Brittle" Materials

Crack extends if
$$\frac{\partial}{B\partial(2a)}(U_{\text{rel}}^{\text{e}}-U_{\text{sep}}) \ge 0$$

Energy release rate
$$\mathcal{G}^{e} = -\left(\frac{\partial U^{e}}{B\partial(2a)}\right)_{M} = \frac{\partial U^{e}_{rel}}{B\partial(2a)}$$

Separation energy (SE)
$$\frac{\partial U_{\text{sep}}}{B\partial(2a)} = 2\gamma = \Gamma_{\text{c}}$$

fracture criterion
$$\mathcal{G}^{e}(a) = \Gamma_{c} = 2\gamma$$

fracture stress
$$\sigma_{\rm c} = \sqrt{\frac{E'\Gamma_{\rm c}}{\pi a}}$$

Irwin [1957]:
$$\mathcal{G}^{e} = \frac{K_{I}^{2}}{E'}$$

Milano_2012

Path-Independent Integrals

 $\varphi(x_i)$ is some (scalar, vector, tensor) field quantity being steadily differentiable in domain \mathcal{B} and divergence free

$$\varphi_{,i} := \frac{\partial \varphi}{\partial x_{,i}} = 0 \quad \text{in } \mathcal{B}$$

Gauß' theorem $\int\limits_{\mathcal{B}} \varphi_{,i} dv = \int\limits_{\partial \mathcal{B}} \varphi n_i \ da = 0$

singularity S in B: $B_0 = B - B_S$

$$\int\limits_{\partial\mathcal{B}_{0}}\left(.\right)=\oint\limits_{\partial\mathcal{B}}\left(.\right)+\oint\limits_{\partial\mathcal{B}^{-}}\left(.\right)+\oint\limits_{\partial\mathcal{B}_{\mathcal{S}}}\left(.\right)+\oint\limits_{\partial\mathcal{B}^{+}}\left(.\right)=0$$

$$\oint_{\partial \mathcal{B}} (.) = \oint_{\partial \mathcal{B}} (.) \quad \text{and} \quad \oint_{\partial \mathcal{B}^+} (.) = -\oint_{\partial \mathcal{B}^-} (.)$$

path independence

$$\oint_{\partial \mathcal{B}} \varphi n_i \, da = \oint_{\partial \mathcal{B}_S} \varphi n_i \, da$$

Energy Momentum Tensor

Eshelby [1965]: energy momentum tensor

$$P_{ij} = \overline{w}\delta_{ij} - \frac{\partial \overline{w}}{\partial u_{k,i}}u_{k,i} \quad \text{with} \quad P_{ij,j} = 0$$

energy density displacement field $u_i(x_i)$

Material forces acting on singularities (defects) in the continuum, e.g. dislocations, inclusions, ...

$$F_i = \oint_{\partial \mathcal{B}} P_{ij} n_j \, da$$

and

the J-vector

$$J_{i} = \oint_{\Gamma} \left[\overline{w} n_{i} - \sigma_{jk} n_{k} u_{j,i} \right] ds$$

$$\overline{w} = \int_{\tau=0}^{t} \sigma_{ij} \dot{\varepsilon}_{ij} d\tau$$

Milano_2012

J-Integral

The *J*-integral of Cherepanov [1967] and Rice [1986] is the 1st component of the J-vector

$$J = \oint_{\Gamma} \left[\overline{w} \, dx_2 - \sigma_{ij} n_j u_{i,1} \, ds \right]$$

Conditions:

- Equilibrium
- Small (linear) strains
- $\varepsilon_{ij} = \frac{1}{2} \left(u_{i,j} + u_{j,i} \right)$ $\sigma_{ij} = \frac{\widetilde{ow}}{\partial \varepsilon_{ij}}$
- Hyperelastic material

- √ no volume forces
- √ homogeneous material
- ✓ plane stress and strain fields, no dependence on x_3
- \checkmark straight and stress free crack faces parallel to x_1

Milano_2012

X2 1

Jas Energy Release Rate

$$J=\mathcal{G}^{\mathrm{e}}=-\Bigg(rac{\partial U^{\mathrm{e}}}{\partial A_{\mathrm{crack}}}\Bigg)_{
u_{\mathrm{L}}}$$

mode I

$$\frac{\partial}{\partial A_{\text{crack}}} = \begin{cases} \frac{\partial}{B\partial a} & \text{C(T), SE(B)} \\ \frac{\partial}{2B\partial a} & \text{M(T), DE(T)} \end{cases}$$

mixed mode

$$J = \mathcal{G}^{\text{e}} = \mathcal{G}^{\text{e}}_{\text{I}} + \mathcal{G}^{\text{e}}_{\text{II}} + \mathcal{G}^{\text{e}}_{\text{III}} = \frac{K_{\text{I}}^2}{E'} + \frac{K_{\text{II}}^2}{E'} + \frac{K_{\text{III}}^2}{2G}$$

Milano_2012

Fracture Criteria

Brittle fracture:

predominantly elastic - "catastrophic" failure

Mode I

stress Intensity factor

 $K_{\rm I} = K_{\rm Ic}$

energy release rate $\mathcal{G}_{\rm I}^{\rm e} = \mathcal{G}_{\rm Ic} \qquad \qquad \mathcal{G}_{\rm Ic} = \varGamma_{\rm c}^{\rm e} = \frac{K_{\rm Ic}^2}{E'}$ $J\text{-integral} \qquad \qquad J = J_{\rm Ic} \qquad \qquad J_{\rm Ic} = \mathcal{G}_{\rm Ic} = \frac{K_{\rm Ic}^2}{E'}$

 $E' = \begin{cases} E & \text{plane stress} \\ \frac{E}{1 - v^2} & \text{plane strain} \end{cases}$

ASTM E 1823

Standard Terminology Relating to Fatigue and Fracture Testing

Crack extension, Δa – an increase in crack size.

Crack-extension force, \mathcal{G} — the elastic energy per unit of new separation area that is made available at the front of an ideal crack in an elastic solid during a virtual increment of forward crack extension.

Crack-tip plane strain – a stress-strain field (near the crack tip) that approaches plane strain to a degree required by an empirical criterion.

Crack-tip plane stress – a stress-strain field (near the crack tip) that is not in plane strain.

Fracture toughness – a generic term for measures of resistance to extension of a crack.

Milano_2012 1

ASTM E 1823 ctd.

Plane-strain fracture toughness, $K_{\rm lc}$ – the crack-extension resistance under conditions of crack-tip plane strain in Mode I for slow rates of loading under predominantly linear-elastic conditions and negligible plastic-zone adjustment. The stress intensity factor, KIc, is measured using the operational procedure (and satisfying all of the validity requirements) specified in Test Method E 399, that provides for the measurement of crack-extension resistance at the onset (2% or less) of crack extension and provides operational definitions of crack-tip sharpness, onset of crack-extension, and crack-tip plane strain.

Plane-strain fracture toughness, J_{Ic} – the crack-extension resistance under conditions of crack-tip plane strain in Mode I with slow rates of loading and substantial plastic deformation. The *J*-integral, *J*Ic, is measured using the operational procedure (and satisfying all of the validity requirements) specified in Test Method E 1820, that provides for the measurement of crack-extension resistance near the onset of stable crack extension.

ASTM E 399

Standard Test Method for Linear-Elastic Plane-Strain Fracture Toughness K_{lc} of Metallic Materials

Characterizes the resistance of a material to fracture in a neutral environment in the presence of a sharp crack under essentially linear-elastic stress and severe tensile constraint, such that (1) the state of stress near the crack front approaches tritensile plane strain, and (2) the crack-tip plastic zone is small compared to the crack size, specimen thickness, and ligament ahead of the crack:

Is believed to represent a lower limiting value of fracture toughness;

May be used to estimate the relation between failure stress and crack size for a material in service wherein the conditions of high constraint described above would be expected;

Only if the dimensions of the product are sufficient to provide specimens of the size required for valid K_{lc} determination.

Specimen size
$$W-a \ge 2.5 \left(\frac{K_{\rm lc}}{\sigma_{\rm YS}}\right)^2 = \sigma_{\rm YS} \ 0.2 \ \%$$
 offset yield strength

Milano_2012

ASTM E 399 ctd.

Specimen configurations

SE(B): Single-edge-notched and fatigue precracked beam loaded in three-point bending; support span $S = 4 \ W$, thickness B = W/2, W =width;

C(T): Compact specimen, single-edge-notched and fatigue precracked plate loaded in tension; thickness B = W/2;

DC(T): Disk-shaped compact specimen, single-edge-notched and fatigue precracked disc segment loaded in tension; thickness B = W/2:

A(T): Arc-shaped tension specimen, single-edge-notched and fatigue precracked ring segment loaded in tension; radius ratio unspecified;

A(B): Arc-shaped bend specimen, single-edge-notched and fatigue precracked ring segment loaded in bending; radius ratio for S/W = 4 and for S/W = 3;

Inelastic Deformation and Damage

Part I: Plasticity

W. Brocks

Christian Albrecht University Material Mechanics

Outline

- Fundamentals of incremental plasticity
- Finite plasticity (deformation theory)
- Plasticity, damage, fracture
- Porous Metal Plasticity (GTN Model)

Plasticity

- Inelastic deformation of metals at "low" temperatures and "slow" (= quasistatic) loading, i. e. time and rate independent material behaviour
- Microscopic mechanisms: motion of dislocations, twinning.
- Phenomenological theory on macro-scale in the framework of continuum mechanics.
- Material behaviour is non-linear and plastic (permanent) deformations depend on loading history.
- Constitutive equations are established "incrementally" for small changes of loading and deformation

$$\Delta \sigma_{ij} = \dot{\sigma}_{ij} \Delta t$$
, $\Delta \varepsilon_{ij} = \dot{\varepsilon}_{ij} \Delta t$

Incremental Theory of Plasticity

t > 0 is no physical time but a scalar loading parameter, and hence $\dot{\sigma}_{ij}$ and $\dot{\varepsilon}_{ij}$ are no "velocities" but "rates"

Milano 2012

Uniaxial Tensile Test

linear elasticity: Hooke $\sigma \leq R_0$: $\sigma = E\varepsilon$

 $\sigma > R_0$: plasticity: nonlinear σ - ε -curve permanent strain

$$\varepsilon = \varepsilon_{\rm e} + \varepsilon_{\rm p} = \frac{\sigma}{E} + \varepsilon_{\rm p}$$

 $\sigma \leq R_{\rm F}(\varepsilon_{\rm p})$, $R_{\rm F}(0) = R_{\rm 0}$ yield condition

> R_0 yield strength (σ_0, σ_Y) $R_{\rm F}(\varepsilon_{\rm p})$ uniaxial yield curve

"true" stress-strain curve

 $\dot{\sigma} > 0$, $\dot{\varepsilon}_{p} > 0$ loading loading / unloading $\dot{\sigma} < 0$, $\dot{\varepsilon}_{p} = 0$ unloading

3D Generalisation

Additive decomposition of strain rates $\dot{\varepsilon}_{ij} = \dot{\varepsilon}_{ij}^{e} + \dot{\varepsilon}_{ij}^{p}$

Total plastic strains $\varepsilon_{ij}^{p} = \int_{\tau=0}^{t} \dot{\varepsilon}_{ij}^{p} d\tau$

Plastic incompressibility:

- plastic deformations are isochoric $\dot{arepsilon}_{kk}^{
 m p}=0$
- · plastic yielding is not affected by hydrostatic stress

$$\sigma_{ij}' = \sigma_{ij} - \sigma_{\rm h} \delta_{ij}$$
 deviatoric stress $\sigma_{\rm h} = \frac{1}{3} \sigma_{kk}$ hydrostatic stress

Yield condition

$$\varphi(\sigma_{ii}, \mathcal{E}_{ii}^{\mathsf{p}}) = (\sigma'_{ii} - \alpha_{ii})(\sigma'_{ii} - \alpha_{ii}) - \kappa^{2}(\overline{\mathcal{E}}^{\mathsf{p}}) = 0$$

Hardening:

- **kinematic**: tensorial variable back stresses $lpha_{ij}$
- **isotropic**: scalar variable accumulated plastic strain $\bar{\varepsilon}^{p}$

Milano_2012

Yield Surface

Elasto-Plasticity

Hooke's law of elasticity

$$\varepsilon_{ij}^{e} = \frac{1}{2G} \left[\sigma_{ij} - \frac{\nu}{1+\nu} \sigma_{kk} \delta_{ij} \right]$$

Associated flow rule - normality rule

$$\dot{\varepsilon}_{ij}^{p} = \dot{\lambda} \frac{\partial \varphi}{\partial \sigma_{ij}}$$

Loading condition

$$\frac{\partial \varphi}{\partial \sigma_{ij}} \dot{\sigma}_{ij} \ge 0 \,, \quad \dot{\varepsilon}^{p}_{ij} \ne 0 \qquad \text{loading}$$

$$\frac{\partial \varphi}{\partial \sigma_{ij}} \dot{\sigma}_{ij} < 0, \quad \dot{\mathcal{E}}_{ij}^{p} = 0$$
 unloading

Consistency condition

$$\dot{\varphi} = \frac{\partial \varphi}{\partial \sigma_{ii}} \sigma'_{ij} + \frac{\partial \varphi}{\partial \varepsilon_{ii}^{p}} \dot{\varepsilon}_{ij}^{p} = 0$$

Equivalence of dissipation rates

$$\dot{\sigma}'_{ij}\dot{\varepsilon}^{\mathrm{p}}_{ij} = \dot{\overline{\sigma}}\,\dot{\overline{\varepsilon}}^{\mathrm{p}} \geq 0$$

Stability

Drucker [1964]

Milano_2012

von Mises Yield Condition

Yield condition - isotropic hardening

$$\varphi(\sigma_{ij}, \varepsilon_{ij}^{p}) = \overline{\sigma}^{2} - R_{F}^{2}(\varepsilon_{p}) = 0$$

von Mises [1913, 1928]

equivalent stress

$$\overline{\sigma} = \sqrt{3J_2(\sigma'_{ij})} = \sqrt{\frac{3}{2}\sigma'_{ij}\sigma'_{ij}}$$

"J₂-theory"

$$\overline{\sigma} = \sqrt{\frac{1}{2} \left[\left(\sigma_{11} - \sigma_{22} \right)^2 + \left(\sigma_{22} - \sigma_{33} \right)^2 + \left(\sigma_{33} - \sigma_{11} \right)^2 \right] + 3 \left(\sigma_{12}^2 + \sigma_{23}^2 + \sigma_{13}^2 \right)}$$

Loading condition

$$\sigma'_{ij}\dot{\sigma}'_{ij} \ge 0$$
 loading $\sigma'_{ij}\dot{\sigma}'_{ij} < 0$ unloading

Flow rule

$$\dot{\varepsilon}_{ii}^{\mathrm{p}} = \dot{\lambda} \sigma_{ii}'$$

 $\dot{\lambda}$ = plastic multiplier from uniaxial test

Prandtl-Reuss

Hooke's law of elasticity + associated flow rule

$$\dot{\mathcal{E}}_{ij} = \dot{\mathcal{E}}^{\mathrm{e}}_{ij} + \dot{\mathcal{E}}^{\mathrm{p}}_{ij}$$

Equivalence of dissipation rates

$$\bar{\sigma}\,\dot{\bar{\varepsilon}}^{\,\mathrm{p}}=\sigma_{ij}^\prime\,\dot{\varepsilon}_{ij}^{\,\mathrm{p}}=\dot{\lambda}\sigma_{ij}^\prime\sigma_{ij}^\prime$$

> equivalent plastic strain

$$\overline{arepsilon}^{\,\mathrm{p}} = \int\limits_{ au=0}^{t} \sqrt{rac{2}{3}\,\dot{oldsymbol{arepsilon}}_{ij}^{\,\mathrm{p}} \dot{oldsymbol{arepsilon}}_{ij}^{\,\mathrm{p}}} d au = arepsilon_{\,\mathrm{p}}$$

> plastic multiplier

$$\dot{\lambda} = \frac{3}{2} \frac{\dot{\varepsilon}^{p}}{\bar{\sigma}} = \frac{3}{2} \frac{\dot{\varepsilon}_{p}}{R_{E}(\varepsilon_{p})}$$

Total strain rates (Prandtl [1924], Reuß [1930])

$$\dot{\varepsilon}_{ij} = \dot{\varepsilon}_{ij}^{\mathrm{e}} + \dot{\varepsilon}_{ij}^{\mathrm{p}} = \dot{\varepsilon}_{ij}^{\prime \mathrm{e}} + \frac{1}{3}\dot{\varepsilon}_{kk}^{\mathrm{e}}\delta_{ij} + \dot{\varepsilon}_{ij}^{\mathrm{p}} = \frac{1}{2G}\dot{\sigma}_{ij}^{\prime} + \frac{1}{3K}\sigma_{\mathrm{h}}\delta_{ij} + \frac{3}{2T_{\mathrm{p}}}\frac{\dot{\bar{\sigma}}}{R_{\mathrm{F}}}\sigma_{ij}^{\prime}$$

Milano 2012

Finite Plasticity

additive decomposition of total strains $\varepsilon_{ij} = \varepsilon_{ij}^{e} + \varepsilon_{ij}^{p}$

$$\mathcal{E}_{ij} = \mathcal{E}_{ij}^{c} + \mathcal{E}_{ij}^{P}$$

Hencky [1924]

 $\varepsilon_{ii}^{\mathrm{p}} = \lambda \sigma_{ii}'$ plastic strains

total strains

$$\varepsilon_{ij} = \left(\frac{1}{2G} + \frac{3}{2S_{p}}\right)\sigma'_{ij} + \frac{1}{3K}\sigma_{h}\delta_{ij}$$

power law of Ramberg & Osgood [1945]

uniaxial

$$\frac{\varepsilon}{\varepsilon_0} = \frac{\sigma}{\sigma_0} + \alpha \left(\frac{\sigma}{\sigma_0}\right)^n$$

3D

$$\frac{\mathcal{E}_{ij}^{p}}{\mathcal{E}_{0}} = \frac{3}{2} \alpha \left(\frac{\bar{\sigma}}{\sigma_{0}} \right)^{1-n} \frac{\sigma_{ij}'}{\sigma_{0}}$$

"Deformation Theory"

For "radial" (proportional) loading, $\sigma_{ij}(t) = \phi(t)\sigma_{ij}^0$ the Hencky equations can be derived by integration of the Prandtl-Reuß equations.

This has do hold for every point of the continuum and excludes

- · stress redistribution,
- · unloading.

Finite plasticity actually describes a hyperelastic material having a strain energy density

 $\overline{w} = \int_{\tau=0}^{t} \sigma_{ij} \dot{\varepsilon}_{ij} d\tau$

so that

$$\sigma_{ij} = \frac{\partial \overline{w}}{\partial \varepsilon_{ij}}$$

In elastic-plastic fracture mechanics (EPFM), finite plasticity +
Ramberg-Osgood Power law are adressed as
"Deformation Theory" of plasticity.

Milano_2012

11

Plasticity and Fracture

Fracture of a Tensile Bar

Milano_2012

Fracture surface

round tensile specimen of Al 2024 T 351

Deformation, Damage, Fracture

Deformation

Cohesion of matter is conserved

Elastic: atomic scale

Reversible change of atomic distances

Plastic: crystalline scale

Irreversible shift of atoms, dislocation movement

Damage

Laminar or volumetric discontinuities on the micro scale (micro-cracks, microvoids, micro-cavities)

Damage evolution is an irreversible process, whose micromechanical causes are very similar to deformation processes but whose macroscopic implications are much different

> Fracture

Laminar discontinuities on the macro scale leading to global failure (cleavage fracture, ductile rupture)

Milano_2012 1

Damage Models

Damage models describe evolution of degradation phenomena on the microscale from initial (undamaged or predamaged) state up to creation of a crack on the mesoscale (material element)

Damage is described by means of internal variables in the framework of continuum mechanics.

> Phenomenological models

Change of macroscopically observable properties are interpreted by means of the internal variable(s);

Concept of "effective stress": Kachanov [1958, 1986], Lemaitre & Chaboche [1992], Lemaitre [1992].

Micromechanical models

The mechanical behaviour of a representative volume element (RVE) with defect(s) is studied;

Constitutive equations are formulated on a mesoscale by homogenisation of local stresses and strains in the RVE.

Ductile Damage

Nucleation, growth and coalescence of microvoids at inclusions or second-phase particles

Void growth is strain controlled, and depends on hydrostatic stress

Milano_2012

17

Porous Metal Plasticity

Plastic Potential of **Gurson**, **Tvergaard & Needleman** (GTN model) including scalar **damage variable** $f^*(f)$, (f = void volume fraction)

$$\varphi(\sigma_{ij}, \boldsymbol{\varepsilon}_{\mathbf{p}}, \boldsymbol{f}^*) = \frac{\overline{\sigma}^2}{R_{\mathrm{F}}^2(\boldsymbol{\varepsilon}_{\mathbf{p}})} + 2q_1 \boldsymbol{f}^* \cosh\left(\frac{3}{2}q_2 \frac{\sigma_{\mathrm{h}}}{R_{\mathrm{F}}(\boldsymbol{\varepsilon}_{\mathbf{p}})}\right) - 1 - q_3 \boldsymbol{f}^{*2} = 0$$

Pores are assumed

- to be present from the beginning, f_0 ,
- or nucleate as a function of plastic equivalent strain, f_n , ε_n , s_n

Evolution equation of damage $\dot{f} = (1 - f) \dot{\varepsilon}_{kk}^{p}$

Volume dilatation ε_{kk}^{p} caused by void growth

Concepts of Fracture Mechanics

Part II: Small Scale Yielding

W. Brocks

Christian Albrecht University Material Mechanics

Overview

- I. Linear elastic fracture mechanics (LEFM)
- II. Small Scale Yielding (SSY)
- III. Elastic-plastic fracture mechanics (EPFM)

- Plastic zone at the crack tip
- Effective crack length (Irwin)
- Effective SIF
- Dugdale model
- Crack tip opening displacement (CTOD)
- Standards: ASTM E 399, ASTM E 561

Milano_2012

Yielding in the Ligament (I)

Irwin [1964]: extension of LEFM to small plastic zones Small Scale Yielding, SSY

K dominated stress field - mode I

Yielding in the ligament

 $R_{\rm F}(\varepsilon_{\rm p}) = R_{\rm 0}$ perfectly plastic material

(a) plane stress

$$O_3 - O_{zz} - O$$

$$\sigma_3 = \sigma_{zz} = 0$$

$$\sigma_1 = \sigma_{xx} = \sigma_2 = \sigma_{yy} = \frac{K_1}{\sqrt{2\pi r}}$$

Yield condition (both: von Mises and Tresca) $\sigma_{yy} = R_0$, $0 \le r \le r_{\rm p}$

$$\Rightarrow r_{\rm p} = \frac{1}{2\pi} \left(\frac{K_{\rm I}}{R_0} \right)^2$$

 r_p = "radius" of plastic zone

Yielding in the Ligament (II)

(b) plane strain $\varepsilon_3 = \varepsilon_{zz} = 0$

$$\sigma_3 = \sigma_{zz} = v(\sigma_1 + \sigma_2) = 2v\sigma_{yy} = \frac{2vK_I}{\sqrt{2\pi r}}$$

Yield condition (both: von Mises and Tresca)

$$(1-2\nu)\sigma_{yy} = R_0 , \quad 0 \le r \le r_p$$

smaller plastic zone due to triaxiality of stress state

Cut-off of largest principle stress at R_0 (plane stress)

$$\int_{0}^{r_{p}} \sigma_{yy}(r) dr = \int_{0}^{r_{p}} \frac{K_{I}}{\sqrt{2\pi r}} dr = \sqrt{\frac{2}{\pi}} \sqrt{r_{p}} = 2R_{0}r_{p}$$

equilibrium?

Milano_2012

Effective Crack Length

$$a_{\rm eff} = a + r_{\rm p}$$

$$r_{\rm p} \ll a$$

effective SIF

$$K_{\mathrm{leff}} = K_{\mathrm{I}}(a_{\mathrm{eff}}) = \sigma_{\infty} \sqrt{\pi a_{\mathrm{eff}}} Y \left(\frac{a_{\mathrm{eff}}}{W} \right)$$

effective J $J_{\text{ssy}} = \mathcal{G}_{\text{ssy}} = \frac{K_{\text{leff}}^2}{E'}$

at the crack tip

total "diameter" of plastic zone

$$d_{\rm p} = 2r_{\rm p} = \frac{\beta}{2\pi} \left(\frac{K_{\rm I}}{R_{\rm o}}\right)^2$$
, $\beta = \begin{cases} 1 & \text{plane stress} \\ (1-2\nu)^2 & \text{plane strain} \end{cases}$

Example SSY (I)

$$K_{\rm I} = \sigma_{\infty} \sqrt{\pi a} \, Y \left(\frac{a}{W} \right)$$

$$\sigma_{\infty} = \frac{F}{BW}$$

Milano_2012

7

Example SSY (II)

Milano_2012

8

CTOD (Irwin)

X

$$u_y(r,\pi) = 4\frac{K_1}{E}\sqrt{\frac{r}{2\pi}}\begin{cases} 1 & \text{plane stress} \\ 1-v^2 & \text{plane strain} \end{cases}$$

Wells [1961] $\delta_{\rm t} = 2u_{\rm y}(r_{\rm p},\pi)$

$$\delta_{\rm t} = 2u_{\rm y}(r_{\rm p},\pi)$$

$$(1-\nu^2)(1-2\nu) \approx 0.36$$

 $\delta_t^{\text{plane strain}} \approx 0.36 \delta_t^{\text{plane stress}}$

Criterion for crack initiation:

Milano_2012

 $a_{\rm eff}$

Shape of Plastic Zone

LEFM:

$$\sigma_{ij}(r,\theta) = \frac{K_1}{\sqrt{2\pi r}} f_{ij}^{1}(\theta)$$

$$\sigma_{33} = \begin{cases} 0 & \text{plane stress} \\ \nu(\sigma_{11} + \sigma_{22}) & \text{plane strain} \end{cases}$$

Yield condition (von Mises)

$$\begin{aligned} \overline{\sigma}^2 &= \frac{1}{2} \left[\left(\sigma_{11} - \sigma_{22} \right)^2 + \left(\sigma_{22} - \sigma_{33} \right)^2 + \left(\sigma_{33} - \sigma_{11} \right)^2 \right] + 3 \left(\sigma_{12}^2 + \sigma_{23}^2 + \sigma_{13}^2 \right) \\ \overline{\sigma} \Big|_{r_0} &= R_0 \end{aligned}$$

$$d_{p}(\theta) = \frac{1}{2\pi} \left(\frac{K_{I}}{R_{0}}\right)^{2} \begin{cases} 1 + \frac{3}{2}\sin^{2}\theta + \cos\theta & \text{plane stress} \\ \frac{3}{2}\sin^{2}\theta + (1 - 2\nu)^{2}(1 + \cos\theta) & \text{plane strain} \end{cases}$$

Plastic Zone

Milano_2012

Dugdale Model

strip yield model

$$\sigma_{yy}(r,0) = R_0, \quad 0 \le r \le d_p$$

Superposition
$$K_{\rm I}^{(1)} = \sigma_{\infty} \sqrt{\pi c}$$
, $K_{\rm I}^{(2)} = -\frac{2}{\pi} R_0 \sqrt{\pi c} \arccos \frac{a}{c}$

to singularity
$$K_1^{(1)} + K_1^{(2)} \stackrel{!}{=} 0 \implies \frac{a}{c} = \cos\left(\frac{\pi}{2} \frac{\delta_{\infty}}{R_0}\right)$$

Superposition
$$K_{\rm I}^{(1)} = \sigma_\infty \sqrt{\pi c}$$
, $K_{\rm I}^{(2)} = -\frac{2}{\pi} R_0 \sqrt{\pi c} \arccos \frac{a}{c}$ no singularity $K_{\rm I}^{(1)} + K_{\rm I}^{(2)} \stackrel{!}{=} 0 \Rightarrow \frac{a}{c} = \cos \left(\frac{\pi}{2} \frac{\sigma_\infty}{R_0} \right)$ no restriction with respect to plastic zone size!

$$\sigma_{\infty}/R_0 \ll 1$$
: $d_{\rm p} \approx \frac{\pi^2}{8} c \left(\frac{\sigma_{\infty}}{R_0}\right)^2 \approx 1.23 a \left(\frac{\sigma_{\infty}}{R_0}\right)^2 = 1.23 d_{\rm p}^{\rm lrwin}$ plane stress!

CTOD (Dugdale)

Crack opening profile

$$u_y(x=a, y=0) = 4\frac{R_0}{E\pi}a\ln\sec\left(\frac{\pi}{2}\frac{\sigma_\infty}{R_0}\right)$$

Definition of CTOD

$$\delta_{t} = 2u_{y}(x = a, y = 0)$$

$$\delta_{\rm t}^{\rm Dugdale} = \frac{8}{\pi} \frac{R_0}{E} a \ln \sec \left(\frac{\pi}{2} \frac{\sigma_{\infty}}{R_0} \right)$$

no dependence on geometry!

$$\delta_{\rm t}^{\rm Irwin} = \frac{4a\sigma_{\infty}^2}{ER_0}$$

for Griffith crack, plane stress

Milano_2012

13

Barenblatt Model

Idea:

Singularity at the crack tip is unphysical

- Griffith [1920]: Energy approach
- Irwin [1964]: Effective crack length
- Dugdale [1960]: Strip yield model
- Barenblatt [1959]: Cohesive zone

Stress distribution $\sigma(x)$ is unknown and cannot be measured

Cohesive model: traction-separation law $\sigma(\delta)$

Milano_2012

14

Energy Release Rate

$$\begin{split} \mathcal{G} &= - \left(\frac{\partial U}{B \partial a} \right)_{v_L} = \frac{\partial U_{rel}}{B \partial a} \\ &= \mathcal{G}_{ssy} = \frac{K_{leff}^2}{F'} \approx \frac{a + r_p}{a} \frac{K_l^2}{F'} = \mathcal{G}^e + \mathcal{G}^p \end{split}$$

$$\frac{\partial U_{\text{sep}}}{B\partial a} = \Gamma_{\text{c}} > \Gamma_{\text{c}}^{\text{e}} = 2\gamma$$

Fracture criterion: $\mathcal{G} = \Gamma_{c}$

Cohesive model: $\Gamma_c = \int_{0}^{\delta_c} \sigma(\delta) d\delta$ Separation energy

local criterion!

Milano_2012

15

ASTM E 399: Size Condition

Standard Test Method for Linear-Elastic Plane-Strain Fracture Toughness \textit{K}_{lc} of Metallic Materials

- Characterizes the resistance of a material to fracture in a neutral environment in the presence of a sharp crack under essentially linear-elastic stress and severe tensile constraint, such that
- (1) the state of stress near the crack front approaches tritensile plane strain, and
- (2) the crack-tip plastic zone is small compared to the crack size, specimen thickness, and ligament ahead of the crack;

Specimen size $W-a \ge 2.5 \left(\frac{K_{\rm lc}}{\sigma_{\rm YS}}\right)^2$ $\sigma_{\rm YS}$ 0.2 % offset yield strength

$$d_{p} = \frac{\left(1 - 2\nu\right)^{2}}{\pi} \left(\frac{K_{I}}{\sigma_{ys}}\right)^{2} \qquad \Rightarrow \frac{d_{p}}{W - a} \le \frac{\left(1 - 2\nu\right)^{2}}{2.5\pi} \frac{B}{(W - a)} \approx 0.02$$

ASTM E 561

Standard Test Method for K-R Curve Determination

- Determination of the resistance to fracture under Mode I loading ...
 using M(T), C(T), or crack-line wedge-loaded C(W) specimen;
 continuous record of toughness development in terms of K_R plotted
 against crack extension.
- Materials are not limited by strength, thickness or toughness, so long as specimens are of sufficient size to remain predominantly elastic.
- Plot of crack extension resistance K_R as a function of effective crack extension Δa_e .
- Measurement of physical crack size by direct observation and then calculating the effective crack size a_e by adding the plastic zone size;
- Measurement of physical crack size by unloading compliance and then calculating the effective crack size a_e by adding the plastic zone size;
- Measurement of the effective crack size a_e directly by loading compliance.

Milano_2012 1

FM Test Specimens (Tension Type)

Concepts of Fracture Mechanics

Part III: Elastic-Plastic Fracture

W. Brocks

Christian Albrecht University Material Mechanics

Overview

- I. Linear elastic fracture mechanics (LEFM)
- II. Small Scale Yielding
- III. Elastic-plastic fracture mechanics (EPFM)

EPFM

- Deformation theory of plasticity
- J as energy release rate
- HRR field, CTOD
- Deformation vs incremental theory of plasticity
- R curves
- Energy dissipation rate

Milano_2012

3

EPFM

Analytical solutions and analyses in

Elastic-Plastic Fracture Mechanics,

i.e. fracture under large scale yielding (LSY)conditions are based on "Deformation Theory of Plasticity" which actually describes hyperelastic materials

$$\sigma_{ij} = \frac{\partial \overline{w}}{\partial \varepsilon_{ij}} \qquad \overline{w} = \int_{\tau=0}^{\tau} \sigma_{ij} \dot{\varepsilon}_{ij} d\tau \approx \int_{\tau=0}^{\tau} \sigma_{ij} \dot{\varepsilon}_{ij}^{p} d\tau$$

in the following, the superscripts

"e" stands for "linear elastic"

"p" stands for "nonlinear"

$$U = U^{e} + U^{p} = \int F \, dv_{L}^{e} + \int F \, dv_{L}^{p}$$

$$J = J^{e} + J^{p} = \frac{K_{L}^{2}}{E'} - \left(\frac{\partial U^{p}}{\partial A_{\text{crack}}}\right)_{v_{L}}$$

Milano_2012

4

Jas Stress Intensity Factor

Power law of Ramberg & Osgood [1945]

$$\begin{array}{ll} \text{uniaxial} & \frac{\mathcal{E}}{\mathcal{E}_0} = \frac{\mathcal{E}^{\text{e}}}{\mathcal{E}_0} + \frac{\mathcal{E}^{\text{p}}}{\mathcal{E}_0} = \frac{\sigma}{\sigma_0} + \alpha \left(\frac{\sigma}{\sigma_0}\right)^n \\ \\ 3\text{D} & \frac{\mathcal{E}^{\text{p}}_{ij}}{\mathcal{E}_0} = \frac{3}{2}\alpha \left(\frac{\overline{\sigma}}{\sigma_0}\right)^{1-n}\frac{\sigma'_{ij}}{\sigma_0} \\ \end{array}$$

Hutchinson [1868], Rice & Rosengren [1968]

singular stress and strain fields at the crack tip (HRR field) - mode I

$$\sigma_{ij} = K_{\sigma} r^{-\frac{1}{n+1}} \tilde{\sigma}_{ij}(\theta)$$

$$\varepsilon_{ij} \approx \varepsilon_{ij}^{p} = \alpha \varepsilon_{0} \left(\frac{K_{\sigma}}{\sigma_{0}} \right)^{n} r^{-\frac{n}{n+1}} \tilde{\varepsilon}_{ij}(\theta)$$

$$K_{\sigma} = \sigma_{0} \left(\frac{J}{\alpha \sigma_{0} \varepsilon_{0} I_{n}} \right)^{\frac{1}{n+1}}$$

$$\sigma_{ij} \varepsilon_{ij}^{p} = \mathcal{O}(r^{-1})$$

Milano_2012

HRR Angular Functions

CTOD

HRR displacement field

$$u_i = \alpha \varepsilon_0 \left(\frac{J}{\alpha \sigma_0 \varepsilon_0 I_n} \right)^{\frac{n}{n+1}} r^{\frac{1}{n+1}} \tilde{u}_i(\theta)$$

Crack Tip Opening Displacement, δ_{t} , Shih [1981]

$$\delta_{t} = 2u_{v}(r_{t}, \pi)$$
 , $r - u_{x}(r_{t}, \pi) = u_{v}(r_{t}, \pi)$

$$d_n = \left(\alpha \varepsilon_0\right)^{\frac{1}{n}} D_n$$

Milano_2012

Path Dependence of J

FE simulation

C(T) specimen plane strain stationary crack incremental theory of plasticity

ASTM E 1820: reference value "far field" value

$$J = J^{\mathrm{e}} + J^{\mathrm{p}}$$

$$J^{e} = \frac{K_{I}^{2}}{E'}$$

$$K_{I} = \sigma_{\infty} \sqrt{\pi a} Y(a/W)$$

$$K_{\rm I} = \sigma_{\infty} \sqrt{\pi a} \, Y(a_{\rm I})$$

$$J^{p} = \frac{\eta U^{p}}{B(W-a)}$$

Stresses at Crack Tip

- · incremental theory of plasticity
- · large strain analysis

HRR $\frac{\sigma_{ij}}{\sigma_0} \simeq \left(\frac{r}{J/\sigma_0}\right)^{\frac{1}{n+1}} \simeq \left(\frac{r}{\delta_t}\right)^{\frac{1}{n+1}}$

Milano_2012

q

R-Curves in FM

Different from quasi-brittle fracture, ductile crack extension is deformation controlled: R-curves $J(\Delta a)$, $\delta(\Delta a)$

R curve – a plot of crack-extension resistance as a function of stable crack extension (ASTM E 1820)

 J_{R} -curve: $J(\Delta a)$

measure F, V_L , Δa

recursion formula

Milano_2012

10

ASTM E 1823

Standard Terminology Relating to Fatigue and Fracture Testing

Crack extension, Δa – an increase in crack size.

Crack-extension resistance, K_R , \mathcal{G}_R of J_R – a measure of the resistance of a material to crack extension expressed in terms of the stress-intensity factor, K; crack-extension force, \mathcal{G} ; or values of J derived using the J-integral concept.

Crack-tip opening displacement (CTOD), δ – the crack displacement resulting from the total deformation (elastic plus plastic) at variously defined locations near the original (prior to force application) crack tip.

J-R curve – a plot of resistance to stable crack extension, $\Delta a_{\rm n}$.

R curve – a plot of crack-extension resistance as a function of stable crack extension, Δa_p or Δa_e .

Stable crack extension – a displacement-controlled crack extension beyond the stretch-zone width. The extension stops when the applied displacement is held constant.

Milano_2012 1

ASTM E 1820

Standard Test Method for Measurement of Fracture Toughness

Determination of fracture toughness of metallic materials using the parameters K, J, and CTOD (δ).

Assuming the existence of a preexisting, sharp, fatigue crack, the material fracture toughness values identified by this test method characterize its resistance to

- (1) Fracture of a stationary crack
- (2) Fracture after some stable tearing
- (3) Stable tearing onset
- (4) Sustained stable tearing

This test method is particularly useful when the material response cannot be anticipated before the test.

Serve as a basis for material comparison, selection and quality assurance; rank materials within a similar yield strength range;

Serve as a basis for structural flaw tolerance assessment; awareness of differences that may exist between laboratory test and field conditions is required.

ASTM E 1820 (ctd.)

Cautionary statements

- Fracture after some stable tearing is sensitive to material inhomogeneity and to constraint variations that may be induced to planar geometry, thickness differences, mode of loading, and structural details;
- J-R curve from bend-type specimens, SE(B), C(T), DC(T), has been observed to be conservative with respect to results from tensile loading configurations;
- The values of $\delta_{\rm c},~\delta_{\rm u},~J_{\rm c},$ and $J_{\rm u},$ may be affected by specimen dimensions

Milano_2012

13

CTOD R-Curve

Schwalbe [1995]: $\delta_5(\Delta a)$

ASTM E 2472

particularly for thin panels

ASTM E 2472

Standard Test Method for Determination of Resistance to Stable Crack Extension under Low-Constraint Conditions

- Determination of the resistance against stable crack extension of metallic materials under Mode I loading in terms of critical crack-tip opening angle (CTOA) and/or crack opening displacement (COD) as δ_5 resistance curve.
- Materials are not limited by strength, thickness or toughness, as long as and, ensuring low constraint conditions in M(T) and C(T) specimens.

Milano_2012 15

Limitations

For extending crack

- J becomes significantly path dependent
- J looses its property of being an energy release rate
- *J* is a cumulated quantity of global dissipation
- J_R curves are geometry dependent

Dissipation Rate

Energy balance

$$\frac{\partial W_{\text{ex}}}{B \partial a} = \frac{\partial}{B \partial a} \left(U^{\text{e}} + U^{\text{p}} + U_{\text{sep}} \right)$$

Dissipation rate

Dissipation rate
$$R = \frac{\partial U_{\text{diss}}}{B \partial a} = \frac{\partial U^{\text{p}}}{B \partial a} + \frac{\partial U_{\text{sep}}}{B \partial a} = \frac{\partial P}{\partial a} + \frac{\partial V_{\text{sep}}}{\partial a} = \frac{\partial P}{\partial a} + \frac{\partial V_{\text{sep}}}{\partial a} = \frac{\partial V}{\partial a} + \frac{\partial V}{\partial a} = \frac{\partial V}{\partial a} = \frac{\partial V}{\partial a} + \frac{\partial V}{\partial a} = \frac{\partial V}{\partial a} =$$

$$R^{\rm p} = rac{\partial U^{\rm p}}{B \partial a}$$
 global plastic dissipation rate

$$\Gamma_{\rm c} = \frac{\partial U_{\rm sep}}{B \partial a}$$
 local separation rate

commonly: $R^{\rm p} \gg \Gamma_{\rm c} \Rightarrow {\rm geometry\ dependence\ of\ } J_{\rm R} {\rm\ curves\ }$

$$R(\Delta a) = \begin{cases} (W - a)\frac{dJ^{P}}{da} & \text{M(T), DE(T)} \\ \frac{(W - a)}{\eta}\frac{dJ^{P}}{da} + J^{P}\frac{\gamma}{\eta} & \text{C(T), SE(B)} \end{cases}$$

Milano_2012

Milano_2012

Inelastic Deformation and Damage

Part II: Damage Mechanics

W. Brocks

Christian Albrecht University Material Mechanics

Outline

- Deformation, Damage and Fracture
- Crack Tip and Process Zone
- Damage Models
- Micromechanisms of Ductile Fracture
- Micromechanical Models
- Porous Metal Plasticity (GTN Model)

Damage - Definition

l'endommagement, comme le diable, invisible mais redoutable

- Surface or volume-like discontinuities on the materials microlevel (microcracks, microvoids)
- Damage evolution is irreversible (dissipation!)
- Damage causes degradation (reduction of performance)
- Examples for processes involving damage phenomena: ductile damage in metals, creep damage, fiber cracking or fiber-matrix delamination in reinforced composites, corrosion, fatigue

Milano_2012 3

Observable Effects

Physical Appearance of Damage

- volume defects (microvoids, microcavities)
- surface defects (microcracks)

Mascroscopic Effects of Damage

- · decreases elasticity modulus
- · decreases yield stress
- · decreases hardness
- · increases creep strain rate
- · decreases sound-propagation velocity
- · decreases density
- increases electrical resistance

Damage Models

Damage models describe evolution of degradation phenomena on the microscale from initial (undamaged or predamaged) state up to creation of a crack on the mesoscale (material element)

Damage is described by means of internal variables in the framework of continuum mechanics.

> Phenomenological models

Change of macroscopically observable properties are interpreted by means of the internal variable(s);

Concept of "effective stress": Kachanov [1958, 1986], Lemaitre & Chaboche [1992], Lemaitre [1992].

Micromechanical models

The mechanical behaviour of a representative volume element (RVE) with defect(s) is studied;

Constitutive equations are formulated on a mesoscale by homogenisation of local stresses and strains in the RVE.

Milano_2012

Continuum Damage Mechanics (CDM)

Kachanov [1958] Hult [1972] Lemaitre [1971] Lemaitre & Chaboche [1976] J. Lemaitre, R. Desmorat Engineering Damage Mechanics Springer, 2005

D. Krajcinovic **Damage Mechanics** *Elsevier, 1996*

Effective Area

Volume density of microvoids

$$D_{\rm V} = \frac{\Delta V_{\rm voids}}{\Delta V_{\rm RVE}} = f_{\rm V}$$

Surface density of microcracks or intersections of microvoids with plane of normal **n**

$$D_{(\mathbf{n})} = \frac{\Delta A_{\text{cracks}}}{\Delta A_{\text{RVE}}}$$

"Effective" area

$$\Delta \tilde{A} = \Delta A - \Delta A_{\rm D}$$

Isotropic Damage \Rightarrow Scalar Damage Variable if $D_{(n)}$ does not depend on $\mathbf n$

$$D = \frac{\Delta A_{\rm D}}{\Delta A}$$

$$\Delta \tilde{A} = (1 - D) \Delta A$$

Milano_2012

7

Anisotropic Damage

Tensorial Damage Variables

- rank 2 tensor \mathcal{D} $\tilde{\mathbf{n}} \Delta \tilde{\mathbf{A}} = (\mathbf{1} \mathcal{D}) \cdot \mathbf{n} \Delta \mathbf{A}$
- rank 4 tensor \mathbb{D} $(\mathbf{m}\tilde{\mathbf{n}})\Delta\tilde{A} = (\mathbb{I} \mathbb{D}) \cdot (\mathbf{m}\mathbf{n})\Delta A$

with symmetries $D_{ijkl} = D_{ijlk} = D_{jikl} = D_{klij}$, most general case

metric tensor (mn) defines the reference configuration

Milano_2012

Effective Stress (I)

Isotropic Damage

1D
$$\tilde{\sigma} = \frac{\sigma}{1-D}$$

3D
$$\tilde{\mathbf{S}} = \frac{\mathbf{S}}{1-D}$$
 or $\tilde{\sigma}_{ij} = \frac{\sigma_{ij}}{1-D}$

Anisotropic Damage

rank 4 tensor D

$$\mathbf{m} (\mathbf{\tilde{S}} \cdot \mathbf{\tilde{n}}) \Delta \tilde{A} = \mathbf{m} (\mathbf{S} \cdot \mathbf{n}) \Delta A$$
 projection of stress vector on \mathbf{m}

$$\tilde{\mathbf{S}} \cdot \mathbf{m}\tilde{\mathbf{n}} \, \Delta \tilde{A} = \mathbf{S} \cdot \mathbf{m}\mathbf{n} \, \Delta A = \tilde{\mathbf{S}} \cdot (\mathbb{I} - \mathbb{D}) \cdot \mathbf{m}\mathbf{n} \, \Delta A$$

$$\tilde{\mathbf{S}} = \mathbf{S} \cdot (\mathbb{I} - \mathbb{D})^{-1}$$
 or $\tilde{\sigma}_{ij} = (\delta_{ik} \delta_{jl} - D_{ijkl})^{-1} \sigma_{kl}$

Milano_2012

Effective Stress (II)

Rank 2 tensor \mathcal{D} requires additional conditions:

· Symmetry of the effective stress:

$$\tilde{\mathbf{S}} = \mathbf{S} \cdot (\mathbf{1} - \mathbf{D})^{-1}$$

is not symmetric!

- Compatibility with the thermodynamics framework: existence of strain potentials and principle of strain equivalence,
- Symmetrisation (not derived from a potential)

$$\tilde{\boldsymbol{S}} = \frac{1}{2} \left[\boldsymbol{S} \cdot \left(\boldsymbol{1} - \boldsymbol{\mathcal{D}} \right)^{-1} + \left(\boldsymbol{1} - \boldsymbol{\mathcal{D}} \right)^{-1} \cdot \boldsymbol{S} \right]$$

 Different effect of the damage on the hydrostatic and deviatoric stress

$$\tilde{\mathbf{S}} = (\mathcal{H} \cdot \mathbf{S}' \cdot \mathcal{H})' + \frac{\sigma_h}{1 - \eta D_h} \mathbf{1}$$
 with $\mathcal{H} = (1 - \mathcal{D})^{-1/2}$

Example: Rank 2 Tensor

Transversal isotropic damage (2=3):

Uniaxial loading σ_1 ,

$$\mathcal{D} = \begin{pmatrix} D_1 & 0 & 0 \\ 0 & D_2 & 0 \\ 0 & 0 & D_2 \end{pmatrix} \mathbf{e}_i \mathbf{e}_j; \quad \mathcal{H} = \begin{pmatrix} \sqrt{\frac{1}{1 - D_1}} & 0 & 0 \\ 0 & \sqrt{\frac{1}{1 - D_2}} & 0 \\ 0 & 0 & \sqrt{\frac{1}{1 - D_2}} \end{pmatrix} \mathbf{e}_i \mathbf{e}_j$$

$$\tilde{\sigma}_{1} = \frac{4}{9} \frac{\sigma_{1}}{1 - D_{1}} + \frac{2}{9} \frac{\sigma_{1}}{1 - D_{2}} + \frac{1}{3} \frac{\sigma_{1}}{\eta D_{h}}$$

$$\tilde{\vec{\sigma}} = \frac{2}{3} \frac{\sigma_1}{1 - D_1} + \frac{1}{3} \frac{\sigma_1}{1 - D_2} \ge \sigma_1$$
 effective von Mises stress

Milano_2012

Thermodynamics of Damage

- 1. Definition of state variables, the actual value of each defining the present state of the corresponding mechanism involved
- 2. Definition of a state potential from which derive the state laws such as thermo-elasticity and the definition of the variables associated with the internal state variables
- 3. Definition of a dissipation potential from which derive the laws of evolution of the state variables associated with the dissipative mechanism

Check 2nd Principle of Thermodynamics!

Milano_2012

Variables

Mechanism	State variable		conjugate variable
	observable	internal	
Thermoelasticity	E		S
Temperature/Entropy	θ		s
Plasticity		E ^p	-S
Isotropic hardening		р	R
Kinematic hardening		Α	X
Damage isotropic		D	-Y
Damage anisotropic		\mathcal{D}	-Y

$$p\equiv \overline{\varepsilon}^{\,\mathrm{p}}\;,\quad R\equiv \overline{\sigma}$$

Milano_2012

State Potential

13

Helmholtz specific free energy

$$\psi(\mathbf{E}^{e}, D \text{ or } \mathcal{D}, p, \mathbf{A}, \theta) = \psi^{e} + \psi^{p} + \psi^{\theta}$$

Gibbs specific free enthalpy taken as state potential

$$\psi^* = \sup_{\mathbf{E}} \left[\frac{1}{\rho} \mathbf{S} \cdot \mathbf{E} - \psi \right]$$
$$= \sup_{\mathbf{E}^c} \left[\frac{1}{\rho} \mathbf{S} \cdot \mathbf{E}^e - \psi^e \right] + \frac{1}{\rho} \mathbf{S} \cdot \mathbf{E}^p - \psi^p - \psi^\theta$$

State laws of thermoelasticity can be deducted

$$\mathbf{E} = \rho \frac{\partial \psi^*}{\partial \mathbf{S}} = \rho \frac{\partial \psi_e^*}{\partial \mathbf{S}} + \mathbf{E}^p = \mathbf{E}^e + \mathbf{E}^p$$
$$s = \frac{\partial \psi^*}{\partial \theta}$$

Dissipation Potential

Definition of conjugate variables

$$R = -\rho \frac{\partial \psi^*}{\partial p}$$

$$\mathbf{X} = -\rho \frac{\partial \psi^*}{\partial \mathbf{A}}$$

$$-Y = -\rho \frac{\partial \psi^*}{\partial D} \quad \text{or} \quad -\mathbf{Y} = -\rho \frac{\partial \psi^*}{\partial D}$$

2nd Principle of Thermodynamics (Clausius-Duhem inequality)

$$\mathbf{S} \cdot \cdot \dot{\mathbf{E}}^{p} - \left(R \dot{p} + \mathbf{X} \cdot \cdot \dot{\mathbf{A}} \right) + \mathbf{Y} \cdot \cdot \dot{\mathcal{D}} - \frac{\mathbf{q} \cdot \operatorname{grad} \theta}{\theta} \ge 0$$

Evolution equations for internal variables (kinetic laws) are derived from a **dissipation potential** Φ , which is a convex function of the conjugate variables

$$\Phi(\mathbf{S}, R, \mathbf{X}, Y \text{ or } \mathbf{Y}, \theta)$$

Milano_2012

15

Normality Rule

Normality rule of "generalised standard materials"

$$\begin{split} \dot{\mathbf{E}}^{\mathrm{p}} &= -\dot{\lambda} \frac{\partial \boldsymbol{\Phi}}{\partial (-\mathbf{S})} = \dot{\lambda} \frac{\partial \boldsymbol{\Phi}}{\partial \mathbf{S}} & \text{flow rule} \\ \dot{p} &= -\dot{\lambda} \frac{\partial \boldsymbol{\Phi}}{\partial R} \\ \dot{\mathbf{A}} &= -\dot{\lambda} \frac{\partial \boldsymbol{\Phi}}{\partial \mathbf{X}} \\ \dot{D} &= -\dot{\lambda} \frac{\partial \boldsymbol{\Phi}}{\partial (-Y)} = \dot{\lambda} \frac{\partial \boldsymbol{\Phi}}{\partial Y} & \text{or} \quad \dot{\boldsymbol{\mathcal{D}}} = -\dot{\lambda} \frac{\partial \boldsymbol{\Phi}}{\partial (-Y)} = \dot{\lambda} \frac{\partial \boldsymbol{\Phi}}{\partial Y} \end{split}$$

Nice and consistent theoretical framework – but wherefrom to get the dissipation potential Φ ?

Principle of Strain Equivalence

Strain constitutive equations of a damage material are derived from the same formalism as for a non-damaged material except that the stress is replaced by the effective stress

Example: State potential for linear isotropic elasticity

$$\rho \psi_{\mathrm{e}}^* = \frac{\left(1+\nu\right)}{2E} \frac{\sigma_{ij}\sigma_{ij}}{\left(1-D\right)} - \frac{\nu}{2E} \frac{\sigma_{kk}^2}{\left(1-D\right)}$$

> Elastic strain

$$\varepsilon_{ij}^{e} = \rho \frac{\partial \psi_{e}^{*}}{\partial \sigma_{ii}} = \frac{1+\nu}{E} \tilde{\sigma}_{ij} - \frac{\nu}{E} \tilde{\sigma}_{kk} \delta_{ij}$$

> Energy density release rate Y

$$Y = \rho \frac{\partial \psi_{\rm e}^*}{\partial D} = \frac{\tilde{\sigma}}{2E} \left[\frac{2}{3} (1 + \nu) + 3(1 - 2\nu) \left(\frac{\sigma_{\rm h}}{\bar{\sigma}} \right)^2 \right] \qquad \qquad \bar{\sigma}_{\rm h} = \frac{1}{3} \sigma_{kk}$$

$$\bar{\sigma} = \sqrt{\frac{2}{3}} \sigma_{ij}' \sigma_{ij}'$$

$$\sigma_{h} = \frac{1}{3}\sigma_{kk}$$

$$\bar{\sigma} = \sqrt{\frac{2}{3}\sigma'_{ij}\sigma'_{ij}}$$

Milano_2012

Local and Micromechanical Approaches

Cleavage ("brittle" fracture)

Microcrack formation and coalescence

Stress controlled

Ritchie, Knott & Rice [1973]: RKR model, Beremin [1983]

Ductile tearing

Nucleation, growth and coalescence of microvoids at inclusions or second-phase particles

Strain controlled, void growth dependent on hydrostatic stress Rice & Tracey [1973], Gurson [1977], Beremin [1983], Tvergaard & Needleman [1982, 1984, ...], Thomason [1985, 1990], Rousselier [1987]

Creep damage

Nucleation, growth and coalescence of micropores at grain boundaries Stress or strain controlled

Hutchinson [1983], Rodin & Parks [1988], Sester & Riedel [1995]

Milano_2012

Cleavage

Mechanisms of microcrack initiation Broberg [1999]

Coalescence of microcracks

Milano_2012

19

Ductile Fracture

fracture surface of Al 2024

- Failure mechanisms: Nucleation, growth and coalescence of voids
- Voids nucleate at secondary phase particles due to particle/matrix debonding and/or particle fracture
- Localisation of plastic deformation is prior to failure

Milano_2012

Void Nucleation

Void nucleation at coarse particles in Al 2024 T 351

Milano_2012

21

Ductile Crack Extension (I)

Ductile crack extension in an Al alloy

Schematic view of process zone with "unit cells"

Broberg [1999]

Ductile Crack Extension (I)

Milano_2012

Models of Void Growth (I)

23

McClintock [1968]

damage

$$\eta_{zx} = \int d\eta_{zx} = \int \frac{d[\ln(r_x/\ell_x)]}{\ln(\ell_x^0/r_x^0)} \le 1$$

coalescence

$$2r_{\rm r} = \ell_{\rm r}$$

power law

$$\overline{\sigma} = \overline{\varepsilon}^n$$

void growth

$$\frac{d\eta_{zx}}{d\overline{\varepsilon}^{\infty}} = \frac{1}{\ln\left(\ell_{x}^{0}/r_{x}^{0}\right)} \left[\frac{\sqrt{3}}{2(1-n)} \sinh\left(\frac{\sqrt{3}(1-n)\left(\sigma_{xx}^{\infty} + \sigma_{yy}^{\infty}\right)}{\overline{\sigma}}\right) + \frac{3}{4} \frac{\left(\sigma_{xx}^{\infty} - \sigma_{yy}^{\infty}\right)}{\overline{\sigma}} \right]$$

fracture strain

$$\varepsilon_{\rm f} = \frac{\left(1 - n\right) \ln\left(\ell_x^0 / r_x^0\right)}{\sinh\left(\left[\left(1 - n\right)\left(\sigma_{xx}^{\infty} + \sigma_{yy}^{\infty}\right) / \left(2\overline{\sigma}/\sqrt{3}\right)\right]\right)}$$

Models of Void Growth (II)

Rice & Tracey [1969]

$$\dot{D} = \frac{\dot{r}}{\dot{\varepsilon}r} = 0.283 \exp\left(\frac{2\sigma_{\rm h}}{3\overline{\sigma}}\right)$$

$$\frac{\sigma_{\rm h}}{\overline{\sigma}} = T$$

triaxiality

void-volume fraction for tensile test

Void Nucleation

Milano_2012

- Particle cracking
- Particle-matrix debonding

in Al-TiAl MMC

Representative Volume Element (Unit Cell)

In-situ observation and FE simulation of void nucleation by particle decohesion and fracture

Milano_2012

~-

Unit Cell Simulations

Debonding of matrix at a particle

Cracking of particle

Representative Volume Element (Unit Cell)

- Evolution of void volume fraction can be computed from simple geometrical RVEs
- Critical volume fractions can be obtained from plastic collapse of the cell (function of triaxiality!)
- Procedure can be applied independently of the aggregate (void, particle, evolving object...)

Milano_2012 2

Mesoscopic Response

FE simulation of void growth: Mesoscopic stress-strain curves

Coupled / Uncoupled Models

Rice & Tracey [1969]

Milano_2012

31

Porous Metal Plasticity

Additional scalar internal variable in the **yield potential**, which is a function of **porosity** f

$$\Phi(\sigma_{ii}, \varepsilon^p) = 0$$

$$\Rightarrow$$

$$\Phi(\Sigma_{ij}, E^{p}, f) = 0$$

Porosity equals the void volume fraction in an RVE:

$$f = \frac{\Delta V_{\text{voids}}}{\Delta V_{\text{RVE}}}$$

Yield potential formulation is obtained from homogenisation

$$\Sigma_{ij} = \frac{1}{\Delta V_{\text{RVE}}} \iiint_{\Delta V_{\text{RVE}}} \sigma_{ij} dV = \frac{1}{\partial \left(\Delta V_{\text{RVE}}\right)} \iint_{\partial \left(\Delta V_{\text{RVE}}\right)} \sigma_{ij} n_{j} dS$$

"mesoscopic" stresses and strains

$$E_{ij} = \frac{1}{\Delta V_{\text{RVE}}} \iiint_{AV} \varepsilon_{ij} dV = \frac{1}{2\Delta V_{\text{RVE}}} \iiint_{AV} \left(u_{i,j} + u_{j,i} \right) dV$$

Evolution equation of void growth is derived from plastic incompressibility of "matrix"

$$\dot{f} = (1 - f) \dot{E}_{kk}^{p}$$

$$\dot{E}_{kk}^{\rm p} \neq 0$$

volume dilatation due to void growth

Milano_2012

Gurson and Rousselier Model

Gurson [1977], Tvergaard & Needleman [1984]

$$\boldsymbol{\Phi} = \frac{\overline{\Sigma}^2}{\boldsymbol{R}(\boldsymbol{\varepsilon}_{p})} + 2\boldsymbol{q}_1 \boldsymbol{f}^* \cosh\left(\frac{3}{2}\boldsymbol{q}_2 \frac{\boldsymbol{\Sigma}_{h}}{\boldsymbol{R}(\boldsymbol{\varepsilon}_{p})}\right) - 1 - \boldsymbol{q}_3 \boldsymbol{f}^{*2} = 0$$

damage variable f*(f)

$$\varepsilon_{\mathrm{p}} = \overline{E}^{\mathrm{p}} = \sqrt{\frac{2}{3} E_{ij}^{\prime \mathrm{p}} E_{ij}^{\prime \mathrm{p}}}$$

Rousselier [1987]

$$\Phi = \frac{\overline{\Sigma}}{(1-f)R(\varepsilon_{p})} + \frac{\sigma_{1}}{R(\varepsilon_{p})}Df\exp\left(\frac{\Sigma_{h}}{(1-f)\sigma_{1}}\right) - 1 = 0$$

Milano_2012

0

Comparison

Extensions

Tvergaard & Needleman

damage function

$$f^* = \begin{cases} f & \text{for } f \leq f_c \\ f_c + \kappa (f - f_c) & \text{for } f \geq f_c \end{cases}$$

Chu & Needleman [1980]

void nucleation

$$\dot{f} = \dot{f}_{\text{growth}} + \dot{f}_{\text{nucl}} = (1 - f) \dot{E}_{kk}^{p} + A_{n} \dot{\varepsilon}_{p}$$

$$A_{n} = \frac{f_{n}}{s_{n} \sqrt{2\pi}} \exp \left(-\frac{1}{2} \left(\frac{\varepsilon_{p} - \varepsilon_{n}}{s_{n}} \right)^{2} \right)$$

Milano_2012

Effect of Triaxiality

Milano_2012

Tensile Test: GTN model

Simulation of deformation and damage in a round tensile bar

Milano_2012 37

SE(B): GTN model

crack propagation in a SEB-specimen

Milano_2012

Punch Test

Simulation with the GTN model

Milano_2012

39

Punch Test

Milano_2012

Summary (I)

Ductile crack extension and fracture can be modelled on various **length scales**:

- (1) Micromechanics: void nucleation, growth and coalescence
- (2) Continuum mechanics: constitutive equations with damage
- (3) Cohesive surfaces: traction-separation law
- (4) Elastic-plastic FM: R-curves for J or CTOD

The models require determination of respective parameters:

- (1) Microstructural characteristics: volume fraction, shape, distance of particles, ...
- (2) Initiation: f_0 , f_n , ε_n , ε_n , coalescence: f_c , final fracture: f_f ,
- (3) Shape of TSL, cohesive strength $\sigma_{\!\scriptscriptstyle \rm C}$, separation energy $\varGamma_{\!\scriptscriptstyle \rm C}$
- (4) $J(\Delta a)$ or $\delta(\Delta a)$

Milano_2012

41

Summary (II)

The models have specific favourable and preferential applications:

- (1) Effects of nucleation mechanism, stress triaxiality, void / particle shape, void / particle spacing, ...
- (2) Constraint effects, inhomogeneous materials, damage evolution, ...
- (3) Large crack growth, residual strength of structures
- (4) Standard FM assessment of engineering structures

Acknowledgement:
FE simulations by Dr. Dirk Steglich,
Helmholtzzentrum Geesthacht

